AD AD-E400 904 **TECHNICAL REPORT ARTSD-TR-82001** # RENOVATED PROGRAM FOR PRODUCTION OF XM29 PROPELLANT GRAINS FOR SPARROW MISSILE **HERMAN J. FRIGAND** SEPTEMBER 1982 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND TECHNICAL SUPPORT DIRECTORATE DOVER, NEW JERSEY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Selecte Det of the second 82 40 20 027 FILE COP The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government, Destroy this report when no longer needed. Do not return to the originator. # UNCLASSIFIED # SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3 RECIPIENT'S CATALOG NUMBER | | Technical Report ARTSD-TR-82001 | AD-A119981 | | | 4. TITLE (and Subtitie) | | 5. TYPE OF REPORT & PERIOD COVERED | | RENOVATED PROGRAM FOR PRODUCTION OF | 7 XM29 PROPELLANT | | | GRAINS FOR SPARROW MISSILE | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(#) | | , , , , , , , , , , , , , , , , , , , | | | | Herman J. Frigand | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | ARRADCOM, TSD | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Experimental Fabrication Div (DRDAF | R-TSF) | | | Dover, NJ 07801 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | ARRADCOM, TSD | | September 1982 | | STINFO Div (DRDAR-TSS) | | 13. NUMBER OF PAGES | | Dover, NJ 07801 | | 47 | | 14. MONITORING AGENCY NAME & ADDRESS(II differen | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | - | <u> </u> | | is. Distribution statement (of and report) | | | | Approved for public release; distri | ibution unlimited | | | | | ! | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered | in Block 20, il different from | m Report) | | | | | | | | | | | | ì | | | · | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary a | nd identify by block number) | | | XM29 propellant | Line condi | | | Surveillance of raw materials | | n of the master blend | | Pilot lot preparation | | data including ballistics | | Processing features | | | | | | | | 20. ABSTRACT (Continue on reverse side if recovery on | had a rigan malate | ont to the fact burning char- | In the past, serious problems had arisen relevant to the fast burning characteristics of XM29 propellant grains produced for the Sparrow missile. An exploratory program was therefore conducted to find ways and means of producing slower burning grains which complied with specification requirements of 40 seconds minimum burning time. A renovated program was developed which encompassed the strict surveillance of raw materials and operating procedures in order to assure the production of grains with acceptable ballistic properties. DD FORM 1473 EDITE EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) # CONTENTS | | Page | |---|----------------------------| | Introduction | 1 | | Discussion | 1 | | Work Plan | 2 | | Operating Procedures | 2 | | Handling and Assay of Raw Materials Specifications Preparation of Pilot Lots Preparation of Production Lot Packing of Production Lot Shipment of Production Lot | 2
2
3
5
5
5 | | Operating Parameters | 6 | | Comparison of ARRADCOM and NOS Data | 7 | | Conclusions | 7 | | Recommendations | 8 | | References | 9 | | Distribution List | 39 | | Acces | sion For | | |---------------|------------------------------|-----------| | DTIC
Unann | GRA&I TAB ounced fication | | | By | ibution/ | DTIC | | Avai | lability Codes | INSPECTED | | Dist | Avail and/or
Special | 2 | # **TABLES** | | | Page | |----|---|------| | 1 | Ballistic test data | 11 | | 2 | Analytical data for raw materials | 14 | | 3 | ARRADCOM strand burning rate data | 18 | | 4 | Key to figures 5 through 13 | 19 | | 5 | Chemical assay for production lot IB-8952 (RDD81F000E094) | 22 | | 6 | Stability assay for production lot IB-8952 (RDD81F000E094) | 23 | | 7 | ARRADCOM strand burning rate data versus NOS grain firing data | 24 | | | FIGURES | | | 1 | Aging trends in burn time at 89°C (192°F) | 25 | | 2 | Aging trends in maximum pressure at 89°C (192°F) | 26 | | 3 | Aging trends in burn time at -37°C (-35°F) | 27 | | 4 | Aging trends in maximum pressure at -37°C (-35°F) | 28 | | 5 | Plots of burning rate values for lot IB-8950 (RDD80K000E070) | 29 | | 6 | Plots of burning rate values for lot IB-8951 (RDD80K000E071) | 30 | | 7 | Plots of burning rate values for lot IB-8952 - Mix 1 | 31 | | 8 | Plots of burning rate values for lot IB-8952 - Mix 2 | 32 | | 9 | Plots of burning rate values for lot IB-8952 - Mix 3 | 33 | | 10 | Plots of burning rate values for lot IB-8952 - Mix 4 | 34 | | 11 | Plots of burning rate values for lot IB-8952 - Mix 5 | 35 | | 12 | Plots of burning rate values for lot IB-8952 - Mix 6 | 36 | | 13 | Plots of burning rate values for lot RDD81F000E094 (IB-8952) - Master Blend | 37 | # INTRODUCTION The Sparrow missile, a 11.5. Navy item (air-to-air), employs an electrical power unit (EPU) to supply the required energy for the operation of the missile's guidance system. An XM29 propellant grain supplies the energy to operate the EPU. The Sparrow is a single-stage missile, powered by a solid-propellant rocket motor. It is steered by midbody wings and homes onto radar energy which is emitted by the launch aircraft and then reflected back from the target. During the period from 1979 to early 1980, orders were received at ARRADCOM from the Navy Ships Parts Control Center, Mechanicsburg, Pennsylvania, for a total of 804 propellant grains for this missile. Initial work involved the production of pilot lots prior to full production runs. Sample grains from pilot lots (and later from production lots) were forwarded to the Raytheon Manufacturing Company, Lowell, Massachusetts, for machining and encapsulation. Pilot lot grains were then shipped to the Naval Ordnance Station (NOS), Indian Head, Maryland, for ballistic testing. In June 1979 at a meeting held at NOS, propellant grain problems were addressed by personnel from ARRADCOM, NOS, and the Navy Pacific Missile Test Center, Point Mugu, California. Two lots of propellant grains had failed ballistic requirements. The groundwork for corrective action was identified at this meeting. A proposal for a renovated program was introduced by ARRADCOM and acceited at a second meeting held at the Naval Air System Command, Arlington, Virginia, in August 1979, attended by ARRADCOM and Naval personnel. Two pilot lots (12 grains each) and a production lot (master blend consisting of 880 grains) were later successfully manufactured. # DISCUSSION The two lots that failed ballistics did not comply with the required burn time of 40 seconds minimum of the Raytheon specification when tested at 89° C (192°F) (ref 1). The lots, AL-20-7 and AL-11-9, were eventually accepted on waiver. Ballistic test results for these lots are shown in table 1. Propellant grains from lot AL-20-7 failed to meet the required burn time by 2.17 and 1.27 seconds below the required 40 second minimum, and grains from lot AL-11-9 failed by 2.55 seconds and 1.50 seconds. NOS surveillance data (figs. 1 through 4) indicate ageing trends in burning time. For every 3.3 years, there is a decrease in burn time of 1.2 seconds and an increase in maximum pressure of 172 kPa (25 psi) at 89°C. At cold temperatures the grains are differently affected: At -37°C (-35°F) the decrease in burn time for every 3.3 years is 0.18 seconds and the increase in maximum pressure is 117 kPa (17 psi). #### WORK PLAN The work plan entailed (1) the procurement and complete surveillance of new raw materials, (2) the preparation of pilot lots with varied amounts of carbon black in the formula to produce slower burning grains, (3) the implementation of and adherence to established operating procedures, (4) a review of factors for correlation between locally produced strand burning rate data and ballistics for lots under test. #### OPERATING PROCEDURES Handling and Assay of Raw Materials All of the raw materials used were assayed for compliance with specification requirements (refs 1 through 12) (table 2). The fine HMX (class E) is alcohol washed and dried to a total moisture content of 0.1% maximum. The nitrocellulose is dehydrated, block-broken, and screened (4 mesh screen). Nitroglycerin is added to triacetin in a bubbling vessel prior to transfer to a special container. Specifications In addition to the description of manufacture (ref 13), an in-house quality evaluation plan was followed for the pilot lots and the production lot. The grains were 100% inspected as follows: - 1. Grain dimensions: - a. Outside diameter 37.5 ± 0.13 mm (1.475 ± 0.005 in.) - b. Length 308 ± 1.3 mm (12.125 ± 0.050 in.) - c. Straightness Each accepted grain was passed freely (without encumbrances) through a Rollorama gage for the entire length of
the grain. [The gage consisted of two parallel metallic surfaces, 37.92 to 37.97 mm (1.493 to 1.495 in.) apart, which were lying on a horizontal plane.] Grains were supported for the entire length during inspection and handling. - 2. Radiographic examination: A standard test grain was prepared that contained two holes [0.79 mm (1/32 in.) in diameter] for comparison with the test grains during radiographic examination. The test grains were x-rayed at 0° and 90° positions. The grains were inspected to assure that they were free of fissures, were tree of foreign material greater than 0.79 mm in any direction, and did not contain more than five foreign particles regardless of size. - 3. Visual examination: Lateral and end surfaces of each grain were inspected to assure that they were reasonably free of tool marks and that they appeared smooth to the naked eye. Grains were also inspected to assure they did not show any grease, smears, or oil spots. # Preparation of Pilot Lots A single pilot lot was prepared first [lot RDD80K000E070 (IB-8950)]. Two 22.7 kg (50 lb) mixes were used for the lot and the ingredients were mixed in a 0.08 m 3 (20 gal.) mixer. Because of an inoperative brine system, the mixer jacket was cooled by means of two 0.21 m 3 (55 gal.) drums fitted with 13 mm (0.5 in.) copper tubing and filled with sodium chloride and ice. This improvised unit was hooked up to the circulatory lines leading to the mixer. Makeup solutions were added to the drums as required. The mix sequence is shown below. When properly mixed and ready for extrusion, the colloid mix was sandy and loose (no lumps and not sticky in appearance). | Order of addition of ingredients to mixer | Mixer action | Mixing time | |--|--------------|--| | Nitrocellulose
Carbon black | | | | N-methyl-p-nitroaniline | | _ | | Ethyl centralite in alcohol solution | Mix | l hr | | Lead stearate | Mix | 30 min | | Sucrose-octa-acetate | Mix | 10 min | | HMX in alcohol solution (1 increment) | Agitate | 10 min | | Nitroglycerin-triacetin-ether solution (via a nitroglycerin distributor) | Blend
Mix | 30 min
1 hr minimum
(longer if required) | | Solvents as required to provide a well-colloided and workable mix | | | The colloided mix (solvent wet) was then transferred to a 102 mm (4 in.) Logan press, where it was screened through 12 and 24 mesh screens at pressures between 4827 and 5516 kPa (700 and 800 psi). The resulting screened material was placed into a Logan extruder equipped with three dies, 3 mm (0.117 in.) in diameter, and 12 and 24 mesh screens. The screened material was then extruded as strands (three strands per press) into containers for transfer to the McKiernan-Terry cutter operation. The strands were cut into 3 mm (0.120 in.) long granules. The granules were spread onto trays in preparation for drying. Each mix was identified as to ingredients and was kept separate. The granules were washed with water and covered with a cotton-canvas cloth. After remaining at ambient temperature [about 21°C (70°F)] for 3 days, the granules were forced-air dried for 3 days at temperatures of 40° to 48°C (104° to 118.4°F) to reduce the total volatiles content to 0.4% maximum. The mix was then blended in a Sweetie Barrel for 20 minutes. The blended granules were then screened by hand to achieve optimum granulation and to remove possible contaminants. Burning-rate samples were prepared in a 51 mm (2 in.) Logan press. The extruded strand, with a diameter of 3 mm (0.125 in.) was cut to a length of 181 mm (7.125 in.). A total of 30 strands were used for the burning rate test (ref 14). Strand burning rate data (table 3) were received and plotted on log-log graph paper (table 4, fig. 5) to determine if the burning rate characteristics of the propellant were satisfactory. A test was also conducted for heat of explosion (ref 14). Twelve acceptable propellant grains were then manufactured for ballistic testing (in accordance with the description of manufacture) using the 286 mm (11.25 in.) solventless extrusion press. Prior to the extrusion, the granules are preconditioned at a temperature of 71°C (160°F). This press accepted dried and blended granules as press feed (see operating parameters below). Approximately 15.9 kg (35 lb) of press feed was introduced into the basket of the press. Then, upon the attainment of proper vacuum of mercury [711 mm (28 in.)], the ram moved forward and became operable. The extruded strand was cut at the exit end of the die by the flying cutter to rough lengths of 330 mm (13 in.). This operation was viewed from the control room via closed circuit television. Cut strands (grains) were identified with the extrusion number and strand number prior to their transfer to flat-bottomed tote boxes for subsequent annealing. The grains were annealed in a dry house for a minimum of 8 hours at 50°C (122°F). After being cooled at 35°C (95°F), the grains were x-rayed in the 0° position for compliance with the quality evaluation plan. Acceptable grains were then conditioned for 24 hours at 18° to 24°C (65° to 75°F) prior to lathework at similar temperatures. Each grain was faced off at both ends to a final length of 308 ± 1.3 mm (12.125 ± 0.050 in.) and was turned to an outside diameter of 37.5 ± 0.13 mm (1.475 ± 0.005 in.). A tungsten carbide-tipped tool bit was used on the lathe. Acceptable grains were x-rayed at 0° and 90° positions for compliance with the quality evaluation plan. Grains were then passed through the Rollorama gage and visually examined in accordance with the quality evaluation plan. These samples were forwarded to Raytheon for finishing operations and later sent to NOS for ballistic test work. Acceptable ballistic results were received from NOS (table 1). A second pilot lot [RDD80K000E071(1B-8951)] of 12 grains was prepared in the same manner as the first one and was tested by NOS for ballistics (table 1, fig. 6). Acceptable firing values were received. Based on ballistic data evaluation, the first pilot lot was chosen for the production run. # Preparation of Production Lot The production lot was produced in the same manner as the pilot lots and subjected to similar testing (ref 13, table 3, figs. 7 through 13). In addition, a complete chemical assay (representative of a composite sample of a master blend identified as Lot RDD81F000E094) and a stability assay (ref 14) were conducted for the lot (tables 5 and 6). For the production lot the exceptions were as follows: - 1. A total of six mixes were used. - 2. The mix size was 136.4 kg (300 1b). - 3. The mixer size was 0.38 m^3 (100 gal.). - 4. The HMX in alcohol solution was added in four increments will the mix was agitated for 10 minutes after each increment. - 5. A master blend was prepared constituting the six mixes. #### Packing of Production Lot Grains which complied with the specifications and quality evaluation plan were packed out as follows: Each grain was wrapped in single-faced corrugated fiberboard, with tape positioned in the middle and at both ends of the grain. Fifty grains were placed in a carton in five layers (10 grains per layer). Each layer was separated by a filler. The carton was then sealed and overwrapped with barrier material and Kraft paper. The carton was then placed in a wooden packing box fitted with filler material at the ends, sides, and top. The packing box, with wooden cover in place, was strapped with two thick steel straps and identified for shipment. # Shipment of Production Lot In September 1981 a total of 804 grains were shipped to Raytheon, which shipment satisfied ARRADCOM's commitment. However, when the production run was completely finished, 76 more acceptable grains had been manufactured, and these additional grains were shipped to Raytheon in October 1981. Therefore a grand total of 880 grains were shipped. # OPERATING PARAMETERS In order to strictly control the process and to minimize operating variables for the pilot lots and the production lot, the following parameters were used in most instances in the manufacture of the grains: ``` Mixer size: Pilot lot -0.08 \text{ m}^3 \text{ (20 gal.)} Production lot -0.38 \text{ m}^3 \text{ (100 gal.)} Mix size: Pilot lot - 22.7 kg (50 lb) Production lot - 136.4 kg (300 lb) Total mix time: 4 hr Mix temperature: 8° to 9°C (46° to 49°F) Extrusion - solvent [102 mm press (4 in. press)] Die size - 2.97 mm (0.117 in.) No. of dies - 3 Type of die - AB McKiernan-Terry cutter No. of knives - 28 Teeth: A-gear - 71 B-gear - 180 C-gear - 160 D-gear - 80 Front, center, and back plate hole diameter - 4.1 mm (0.160 in.) Length of cut -3 \text{ mm} (0.120 \text{ in.}) Forced-air dry: Cycle: Preliminary - 3 days minimum Final - 3 days minimum ``` #### Temperature: Preliminary - approx 21°C (70°F) Final - 45°C (113°F) Extrusion - solventless [286 mm press (11.25 in. press)] Die size - 39.4 mm (1.550 in.) No. of dies - 1 Propellant, die, and basket temperature - 70° to 72.2°C (158° to 162°F) Ram rate - 12.7 mm (0.5 in.) per minute Cutter - flying Length of cut - 330 mm (13.0 in.) Annealing (dry house) Cycle - 8 hr Temperature - 50°C (122°F) #### COMPARISON OF ARRADCOM AND NOS DATA An attempt was made to arrive at a correlation factor between ARRADCOM strand burning rate data and NOS grain firings at equivalent pressures (table 7). Higher burn values were indicated for NOS firings at hot temperatures when compared to ARRADCOM burn values, and vice versa at cold temperatures. However, data were limited and therefore no conclusions could be drawn at that time. # CONCLUSIONS - l. Acceptable XM29 propellant grains for the Sparrow missile can be produced with adoption of the following conditions: - a. Strict surveillance of raw materials, including
control of carbon black content. - b. Strict process controls, especially as related to the temperatures of the colloid mix and the conditions of extrusion. - c. Use of forced-air drying. - $\mbox{\bf d.}$ Release of production grains based strictly on actual firing results of pilot lot test samples. - 2. Through future work it may be possible for a correlation factor to be established between the results of the strand burning rate tests and the results of ballistic testing of the grains. The second second 3. The establishment of a correlation factor between the results of the strand burning rate tests and the results of ballistic testing of the grains would provide economic advantages, because ballistic testing could then be deleted as part of the acceptance process. # RECOMMENDATIONS - 1. XM29 propellant grains for the Sparrow missile should be released for use only under the following conditions: - a. Strict surveillance of raw materials, including control of carbon black content. - b. Strict process controls, especially as related to the temperatures of the colloid mix and the conditions of extrusion. - c. Use of forced-air drying. - d. Release of production grains based strictly on actual firing results of pilot lot test samples. - 2. A cost feasibility analysis should be conducted, on a lot-to-lot basis, involving the burning rate data procured from ballistic firings versus strand burning rates for each lot of propellant grains for the purpose of establishing a correlation factor. The establishment of a correlation factor could obviate the need for ballistic testing and could result in huge savings. # REFERENCES - 1. Purchase Specification, Raytheon Manufacturing Co. Lowell, MA, Solid Propellant, Cylindrical Billet, 399MR029P001, approved 31 May 1961. - 2. Military Specification, Nitrocellulose, MIL-N-244A, dated 13 February 1962. - 3. Military Specification, Nitroglycerin, MIL-N-246-B, dated 19 February 1962 (Manufactured by the Biazzi process under carefully controlled conditions.). - 4. Military Specification, HMX, MIL-H-45444B, (AR), Amendment 3, dated 1 May 1978. - Military Specification, Triacetin (Glyceryl Triacetate), MIL-T~301A, dated 5 December 1961. - 6. Military Specification, Ethyl Centralite (carbamite), MIL-E-255A, Amendment 1, dated 8 June 1966. - 7. Purchase Description, N-Methyl-P-Nitroaniline, PA-PD-450, dated 26 January 1956 (declared obsolete pending the promulgation of a MIL specification). - 8. Military Specification, Lead Stearate, MIL-L-758A, dated 25 May 1962. - 9. Military Specification, Carbon Black, Powdered, Dry, MIL-C-306C, dated 4 August 1978 (use of a heat absorbing grade to promote ignition). - Military Specification, Ether, Diethyl Technical, MIL-E-199A, Amendment 3, dated 15 June 1974. - Military Specification, Ethyl Alcohol (For Ordnance Use), MIL-E-463B, dated 14 May 1962. - 12. Military Specification, Sucrose Octa Acetate, MIL-S-23117, dated 23 February 1962 (canceled as of 25 January 1980). - 13. Description of Manufacture, Electric Power Unit Propelling Charge, XM29 Propellant, File No. 35-3-122, ARRADCOM, 1961. - 14. Military Standard, Propellants, Solid Sampling, Examination and Testing, MIL-STD-286B, dated 1 December 1967. # BLANK PAGE Table 1. Ballistic test data | | Nozzle size | | .7323 0.0682 | 1.7323 0.0682 | 1.7247 0.0679 | 1.7247 0.0679 | | .702 0.067 | 990.0 9291 | 1.702 0.067 | .727 0.068 | .702 0.067 | 1.727 0.068 | 1,727 0,068 | 1.702 0.067 | 1.702 0.067 | 1.702 0.067 | 0.068 | 1.727 0.068 | |------------|--------------------------|-------------|---------------|---------------|---------------|---------------|-------------|------------|------------|-------------|------------|------------|-------------|-------------|-------------|-------------|-------------|--------|-------------| | | | | -35 1, | -35 1, | 192 | 192 | | -35 1, | -35 1. | -35 1, | -35 | -35 1. | -35 | -35 | -35 | 192 | 192 | 192 | 192 | | 477 | Condit | | -37 | -37 | 89 | 88 | | -37 | -37 | -37 | -37 | -37 | -37 | -37 | -37 | 88 | 68 | 68 | 88 | | | time
(sec) | | 43.74 | 43.72 | 38.73* | 37.83* | | 44.02 | 44.03 | 44.12 | 43.90 | 43.18 | 43.53 | 43.72 | 43.94 | 38.13* | 38.32* | 38.22* | 38,38* | | int | Min pressure
kPa ps1 | 7 | 400 | 389 | 436 | 777 | ō, | 707 | 397 | 807 | 807 | 416 | 007 | 410 | 411 | 426 | 777 | 436 | 442 | | Propellant | Min P
kPa | LOT AL-20-7 | 2758 | 2682 | 3006 | 3048 | LOT AL-11-9 | 2786 | 2737 | 2813 | 2813 | 2868 | 2758 | 2827 | 2834 | 2937 | 3061 | 3006 | 3048 | | | Max pressure | 7 | 897 | 466 | 522 | 555 | 1 | 450 | 459 | 462 | 459 | 797 | 466 | 200 | 462 | 518 | 249 | 538 | 245 | | 1 | • | | 3227 | 3213 | 3599 | 3827 | | 3103 | 3165 | 3185 | 3165 | 3185 | 3213 | 3448 | 3185 | 3572 | 3785 | 3710 | 3758 | | ſ | peak
(sec) | | 0.320 | 0.282 | 0.178 | 0.152 | | 0.252 | 0.275 | 0.292 | 0.216 | 0.345 | 0.199 | 0,329 | 907.0 | 0.171 | 0.149 | 960*0 | 0.165 | | Igniter | Peak pressure
kPa ps1 | | 495 | 767 | 736 | 932 | | 767 | 867 | 867 | 767 | 167 | 516 | 538 | 487 | 1016 | 983 | 1358 | 963 | | ł | Peak
kPa | | 3413 | 3379 | 5075 | 6426 | | 3392 | 3434 | 3434 | 3392 | 3427 | 3558 | 3710 | 3358 | 7005 | 6778 | 9363 | 0499 | | | Grain
no. | | 10 60B | 16-60B | 8-608 | 1-608 | | 2-A | 3-A | V -7 | 7-B | 8-8 | 9-B | 10-B | 1-A | 1-8 | 2-B | 3-B | 4-B | * Failed Raytheon spec S399MR029 P001 (solid propellant); burning time - 40 seconds minimum. Table 1. (cont) | Igniter
Peak pressure | Igniter | | Time to | Max | ressure | Propellant
Min pre | essure | Burn | Conditioning | oning. | Nozz1 | e size | |--------------------------|---------|----|---------|-----|---------|-----------------------|-------------------|--------|--------------|--------|-------|-----------| | ا۔ | (sec) | | k
Pa | 1 | kPa ps1 | kPa
kPa | kPa ps1 | (sec) | ပ | [te.] | | Inch Inch | | 8633 1252 0.121 3806 | 0.121 | | 3806 | | 552 | 3075 | 977 | 38.50* | 68 | 192 | 1.727 | 0.068 | | 7129 1034 0,144 3820 | 0.144 | | 3820 | | 554 | 3123 | 453 | 37.71* | 88 | 192 | 1.702 | 0.067 | | 8881 1288 0.111 3834 | 0.111 | | 3834 | | 556 | 3130 | 454 | 37.49* | 88 | 192 | 1.727 | 0.068 | | 8508 1234 0,104 3792 | 0.104 | | 3792 | | 550 | 3075 | 977 | 37.90* | 89 | 192 | 1.727 | 0.068 | | FIRST | FI | FI | FI | ě | PILOT | LOT (RDD80K000E070) | OKOOOE07 0 | _ | | | | | | 2841 412 0.270 2689 | 0.270 | | 2689 | | 390 | 2137 | 310 | 52.9 | -37 | -35 | 1.75 | 0.069 | | 2799 406 0.282 2668 | 0.282 | | 2668 | | 387 | 2151 | 312 | 52.6 | -37 | -35 | 1.75 | 0.069 | | 3089 448 0,116 2744 | 0,116 | | 2744 | | 398 | 2248 | 326 | 52.8 | -37 | -35 | 1.73 | 0.068 | | 2923 424 0.229 2744 | 0.229 | | 2744 | | 398 | 2206 | 320 | 53.2 | -37 | -35 | 1.73 | 0.068 | | 2717 394 0,756 2703 | 0.756 | | 2703 | | 392 | 2220 | 322 | 52.7 | -37 | -35 | 1.73 | 0.068 | | 2937 426 0.183 2751 | 0.183 | | 2751 | | 399 | 2275 | 330 | 52.3 | -37 | -35 | 1.73 | 0.068 | | 6137 890 0.129 3144 | 0.129 | | 3144 | | 456 | 2510 | 364 | 7.97 | 88 | 192 | 1.73 | 0.068 | | 6054 878 0.158 3061 | 0.158 | | 3061 | | 777 | 2475 | 359 | 46.4 | 88 | 192 | 1.73 | 0.068 | | 7653 1110 0.158 3137 | 0.158 | | 3137 | | 455 | 2475 | 359 | 8*97 | 88 | 192 | 1.73 | 0.068 | | 6840 992 0.138 3075 | 0.138 | | 3075 | | 977 | 2524 | 366 | 45.9 | 89 | 192 | 1.70 | 0.067 | | 5833 846 0.195 3130 | 0.195 | | 3130 | | 454 | 2517 | 365 | 8.97 | 88 | 192 | 1.70 | 0.067 | | 6454 936 0,145 3096 | 0.145 | | 3096 | | 677 | 2455 | 356 | 9.97 | 88 | 192 | 1.73 | 0.068 | Table 1. (cont) | | | Igniter | [| | | Propellant | | ļ | | • | | | |-------|-----------|---------------|--------------------------|-------------------------|-------|----------------------|-----------|-----------------------|-------------------|--------|-------|-------------| | | Peak pres | essure
ps1 | Time to
peak
(sec) | Max pressure
kPa ps1 | ps1 | Min pressure kPa psi | psi | Burn
time
(sec) | Conditioning temp | on Ing | Nozzl | Nozzle size | | | | | | SECOND | PILOT | LOT (RDD80K000E071 | OKOOOE071 | 2 | | | | | | | 2965 | 430 | 0.206 | 2710 | 393 | 2096 | 304 | 56.3 | -37 | -35 | 1.67 | 0.0659 | | 2 3A | 3972 | 576 | 990.0 | 2703 | 392 | 2144 | 311 | 9.95 | -37 | -35 | 1.67 | 0.0657 | | 3 5A | 2992 | 434 | 0.214 | 2744 | 398 | 2158 | 313 | 56.3 | -37 | -35 | 1.74 | 0.0687 | | | 3034 | 077 | 0.179 | 2689 | 390 | 2193 | 318 | 56.3 | -37 | -35 | 1.69 | 0.0667 | | 5 4B | 2951 | 428 | 0.211 | 2661 | 386 | 2144 | 311 | 9.95 | -37 | -35 | 1.70 | 0.0670 | | | 3020 | 438 | 0.239 | 2772 | 707 | 2124 | 308 | 56.3 | -37 | -35 | 1.71 | 0.0672 | | 7 2A | 6785 | 984 | 0.138 | 2999 | 435 | 2448 | 355 | 8.74 | 88 | 192 | 1.71 | 0.0673 | | 8 4A | 7605 | 1103 | 660.0 | 2951 | 428 | 2427 | 352 | 47.8 | 88 | 192 | 1.7 | 0.0675 | | A7 6 | 5578 | 809 | 0.180 | 3137 | 455 | 2468 | 358 | 47.2 | 88 | 192 | 1.71 | 0.0675 | | 10 18 | 6840 | 992 | 0.119 | 3041 | 441 | 2462 | 357 | 47.5 | 68 | 192 | 1.72 | 0.0676 | | 11 38 | 5923 | 859 | 0.154 | 3048 | 747 | 2455 | 356 | 47.6 | 89 | 192 | 1.72 | 0.0676 | | 12 5B | 5447 | 790 | 0.172 | 2786 | 404 | 2399 | 348 | 48.1 | 88 | 192 | 1.74 | 0.0685 | Table 2. Analytical data for raw materials | Value | 22.97
2.37
20.60
0.10
0.19
12.57
35
60+ | | 278.0
0.05
0.01
none
none
0.002
99.8 | |---|---|--|--| | ARRADCOM analysis Characteristic (See footnote below) | Total
volatile material, % water, % alcohol, % Ash content, % Acetone insoluble, % Nitrogen, % 134.5°C heat test, minutes 65.5°C heat test, minutes | | Melting point, °C Acetone insoluble, % Inorganic insoluble, % Insoluble particles retained on no. 40 sieve retained on no. 60 sieve Acidity, % Granulation through no. 325 sieve, % RDX, % | | Value | 12.54
99+
Trace
0.04
10
96
45+ | 12.53
99+
Trace
0.02
30

8
8 | | | Vendor analysis Characteristic Lot RAD80A001-003:* | Nitrogen content, % Ether/alcohol solubility, % Acetone insolubles, % Ash, % Viscosity, seconds Fineness, milliliters 65.5°C heat test with KI starch paper, minutes 134.5°C heat test, minutes | Lot 2217L:* Nitrogen, % Solubility Grades A, D, E (%) Acetone insoluble, % Ash, % 134.5°C heat test, minutes Solubility Grades B, C (%) Viscosity, seconds Fineness, milliliters % moisture | 1 | | Raw material
Nitrocellulose | | | X X | * Vendor lots blended together at ARRADCOM in the ratio of 1125 lb for lot RAD80A001-003 and 300 lb for lot 2217L. | Raw material | Vendor analysis
Characteristic | Value | ARRADCOM analysis
Characteristic | Value | |------------------------|--|--|---|--| | Triacetin | I | | Color
Specific gravity, 25°C
Acidity
Ash content, %
Ester content, % | Satisfactory
1.153
0.000
0.001
99.85 | | Sucrose
octaacetate | scription
lubility | White, burned
sugar odor
Haze in CHCl ₃ and
in ether | Purity, % Free acidity, % Melting point, °C Insoluble in alcohol, % | 99.3
0.007
85.5
0.00 | | | Melting range, °C Acidity Water Identification Residue on ignition Insoluble matter Color | 85.5 (does not all melt) Less than 0.03% HAC 0.053% OK 0.23% OK 0.23% | Specific gravity, 20°C/20°C | 1.27% | | | Chemical marketing color
test
Assay | 0K
100•18% | | | | Ethyl
centralite | Solidification point (801013-2) Volatile matter (801013-1) Secondary amines (801014-1) Tertiary amines (800926-2) Hydrolyzable chlorides (800926-1) Acidity (800925-1) Ash (80029-1) Screen test | 72.1°C
0.13%
0.15%
<0.02%
<0.001%
0.0015%
99.9% | Solidification point, °C Melted material Volatile content, % Ash content, % Secondary amines, % Acidity, % Hydrolyzable chlorine compounds, % Particle form through no. 30 STD sleve, % | 72.0
Satisfactory
0.00
0.02
0.06
0.00
<0.001 | Table 2. (cont) N-methyl-p-nitroaniliue Raw material | } | Value | 99.3 | 0.014 | 0.04 | 151.6 | | | | | | | 0.12 | 0.16 | | 0.003 | 0000 | 000.0 | | 28.2 | 73.1 | 107.5 | | 60.5 | | 4.5 | 5.0 | 31.0 | | |-----------------|----------------|------------------------|-------------------|-----------------------|-------------------------|---------------|-------------------|--------------------|------------|------------|---------------|-------------|-----------------------------|---------|--------------------|---------------------|------------|---------|-----------------|-----------------|-----------------------|--------------|------------------------------|----|--|------------------------------|------------------------------|-------------------------------------| | OM analysis | Characteristic | Purity, % Modeline % | Acidity, mg KOH/g | Acetone insolubles, % | Preezing point (melting | point), °C | | | | | | Moisture, % | Water - soluble material, % | Acidity | to phenolphthaluln | to methyl orange, % | Alkalinity | Purity: | Lead content, % | Stearic acid, % | Melting point of lead | stearate, °C | Melting point of fatty acid, | ပ္ | Iodine number of fatty acid
Granulation | Retained on no. 100 sleve, Z | Retained on no. 200 steve, Z | Retained on no. 325 sleve, $% 25$ | | 8 | Value | Lighter than | 99.3 PCT | 0.3 PCT | 0 | 0.27 PCT | 0.064 PCT | 0.021 PCT | 0.0003 PCT | 0.0002 PCT | 153.5°C | | | | | | | | | | | | | | | | | | | Vendor analysis | Characteristic | Color/acetone solution | Partty/nitrite | DMNA/HPLC | PNCB/HPLC | Molsture/K.F. | Acidity/Mg. KOH/G | Acetone insolubles | Iron | Chloride | Melting point | 1 | | | | | | | | | | | | | | | | | Lead stearate | | Vendor analysis | | ARRADCOM analysis | | |----------------|-------------------------------------|--------|-------------------------------|--------| | Raw material | Characteristic | Value | Characteristic | Value | | Carbon black | Iodine adsorption ng., mg/g | 7.6 | pH of water solution | 7.0 | | | BET surface area, m ² /g | 8.4 | Pour density, 1b/ft | 16.8 | | | Electron microscope surface | 8.5 | Bulk density, gm/cc | 0.27 | | | area, m ² /g | | Heat loss at 105°C, % | 0.03 | | | DBP absorption no., cc/100 g | 43 | Water insoluble material, % | 0.09 | | | Pour density, 1b/ft ³ | 41.4 | Ash, % | 0.12 | | | Discoloration of benzene | 1 | Acetone extractable material, | 2 0.21 | | | ht | 10.1 | Iodine absorption no. | 30.04 | | | Volatile content, % | 60.0 | Discoloration of orthodi- | 43.7 | | | Ash content, % | 60.0 | chlorobenzene transmittance | | | | Heat loss at 105°C (ASTM), % | 0.015 | at 460 nm, % | | | | Mass pellet strength, 1b | <10 | Coarse particles retained on | none | | | Pines, 5', % | 12.4 | no. 325 steve | | | | 20', % | 13.2 | | | | | Steve residue, 2 - US #325 | 0.0059 | | | | | nesh | | | | | | Sulfur, % | 0.15 | | | | | Acetone extract | 0.40 | | | | | Carbon, % | 0.86 | | | | Diethyl ether | | | Specific gravity at 20/20 | 0.721 | | | | | Non-volatile residue, % | 0.007 | | | | | Acidity, % | 0.001 | | | | | | 000.0 | | | | | Peroxides, % | 000.0 | | | | | Chlorides, % | 00000 | | | | | | 000.0 | | Ethyl alcohol. | | | Ethyl alcohol. % | 95.58 | | grade 2 | | | Benzene, % | <0.75 | | | | | Acidity, % | 0000 | | | | | Noil-volatite mattet, A | 0.002 | Table 3. ARRADCOM strand burning rate data a,b | Lot | Temp °C | Pres
psi | kPa kPa | Burnir
mm/sec | ng rate
In./s | |----------------------------|--------------------------|---|--|--|---| | | FIRST PILOT LOT | r (RDD80 | K000E070) | | | | IB-8950
(RDD80K000E070) | 99 (210°F) -31.7 (-25°F) | 200
300
400
500
750
200
300 | 1379
2069
2758
3448
5171
1379
2069 | 2.77
3.00
3.05
3.56
4.09
2.36
2.46 | 0.109
0.118
0.120
0.140
0.161
0.093
0.097 | | | SECOND PILOT LO | 400
500
750
T (RDD80 | 2758
3448
5171 | 2.54
2.34
2.67 | 0.100
0.092
0.105 | | IB-8951
(RDD80K000E071) | 99 (210°F) -31.7 (-25°F) | 200
300
400
500
750
200 | 1379
2069
2758
3448
5171
1379 | 2.87
2.79
3.00
3.40
4.39
2.16 | 0.113
0.110
0.118
0.134
0.173
0.085 | | | | 300
400
500
750 | 2069
2758
3448
5171 | 2.44
2.31
2.21
2.77 | 0.096
0.091
0.087
0.109 | The burning rate strands are inhibited with a bituminous compound (solvent type, black) that furthers a cigarette-type burning. Each strand is subjected to individual dip coats of paint, followed by an air-dry cure per dip. Burning is accomplished in the Crawford bomb. The procedure was conducted in accordance with reference 14, method T803.1. b The burning rate data are the average of duplicate tests per mix determined at the noted temperatures and pressures. Table 3. (cont) | | | Pres | sure | Burning | rate | |-----------------------|---------------------|------------|--------------|-----------------|----------------| | Lot | Temp °C | psi | kPa | mm/sec | In./s | | - | · | | | | | | PRODUCTION | LOT (SIX INDIVIDUAL | MIXES) | IB-8952 | (RDD81F000E094) | | | | | | | | | | IB-8952 | | | | | | | (Representative | | | | | | | of lot RDD80K000E070) | | | | | | | Mix l | 99 (210°F) | 200 | 1379 | 2.54 | 0.100 | | | 3, (210 1) | 300 | 2069 | 2.77 | 0.109 | | | | 400 | 2758 | 2.57 | 0.101 | | | | 500 | 3448 | 2.77 | 0.109 | | | | 750 | 5171 | 3.86 | 0.152 | | | -31.7 (-25°F) | 200 | 1379 | 2.18 | 0.086 | | | • • | 300 | 2069 | 2.41 | 0.095 | | | | 400 | 2758 | 2.29 | 0.090 | | | | 500 | 3448 | 1.91 | 0.075 | | | | 750 | 5171 | 2.54 | 0.100 | | | | | | | | | Mix 2 | 99 (210°F) | 200 | 1379 | 2.62 | 0.103 | | | | 300 | 2069 | 2.67 | 0.105 | | | | 400 | 2758 | 2.59 | 0.102 | | | | 500 | 3448 | 2.87 | 0.113 | | | | 750 | 5171 | 3.84 | 0.151 | | | -31.7 (-25°F) | 200 | 1379 | 2.29 | 0.090 | | | | 300 | 2069 | 2.46 | 0.097 | | | | 400 | 2758 | 2.39 | 0.094 | | | | 500 | 3448 | 2.13 | 0.084 | | | | 750 | 5171 | 2.54 | 0.100 | | | 00 (0109=) | 000 | | 0.50 | 0.100 | | Mix 3 | 99 (210°F) | 200 | 1379 | 2.59 | 0.102 | | | | 300
400 | 2069 | 2.72 | 0.107
0.109 | | | | 500 | 2758
3448 | 2.77
2.92 | 0.109 | | | | 750 | 5171 | 3.81 | 0.113 | | | -31.7 (-25°F) | 200 | 1379 | 2.34 | 0.130 | | | 31.7 (23 F) | 300 | 2069 | 2.44 | 0.092 | | | | 400 | 2758 | 2.57 | 0.101 | | | | 500 | 3448 | 2.29 | 0.090 | | | | 750 | 5171 | 2.57 | 0.101 | | | | | 7212 | ~*** | V-101 | | Mix 4 | 99 (210°F) | 200 | 1379 | 2.62 | 0.103 | | | , , | 300 | 2069 | 2.77 | 0.109 | | | | 400 | 2758 | 2.79 | 0.110 | | | | 500 | 3448 | 2.79 | 0.110 | | | | 750 | 5171 | 3.76 | 0.148 | Table 3. (cont) | | | Press | sure | Burning | | |--------------------|---------------|-------|------|---------|-------| | _ | Temp °C | psi | kPa | mm/sec | In./s | | Lot | Temp o | - ا | | | 07 | | | -31.7 (-25°F) | 200 | 1379 |
2.21 | 0.087 | | Mix 4 (cont) | -3147 (23 17 | 300 | 2069 | 2.34 | 0.092 | | | | 400 | 2758 | 2.41 | 0.095 | | | | 500 | 3448 | 2.03 | 0.080 | | | | 750 | 5171 | 2.57 | 0.101 | | | 99 (210°F) | 200 | 1379 | 2.51 | 0.099 | | Mix 5 | 99 (210 F) | 300 | 2069 | 2.64 | 0.104 | | | | 400 | 2758 | 2.97 | 0.117 | | | | 500 | 3448 | 2.97 | 0.117 | | | | 750 | 5171 | 3.99 | 0.157 | | | -31.7 (-25°F) | 200 | 1379 | 2.24 | 0.088 | | | -31.7 (-23.17 | 300 | 2069 | 2.44 | 0.096 | | | | 400 | 2758 | 2.46 | 0.097 | | | | 500 | 3448 | 2.21 | 0.087 | | | | 750 | 5171 | 2.54 | 0.100 | | | 99 (210°F) | 200 | 1379 | 2.64 | 0.104 | | Mix 6 | 99 (210 F) | 300 | 2069 | 2.69 | 0.106 | | | | 400 | 2758 | 2.77 | 0.109 | | | | 500 | 3448 | 2.90 | 0.114 | | | | 750 | 5171 | 3.99 | 0.157 | | | -31.7 (-25°F) | 200 | 1379 | 2.21 | 0.087 | | | -31.7 (-23.17 | 300 | 2069 | 2.36 | 0.093 | | | | 400 | 2758 | 2.36 | 0.093 | | | | 500 | 3448 | 2.06 | 0.081 | | | | 750 | 5171 | 2.49 | 0.098 | | | 99 (210°F) | 200 | 1379 | 2.72 | 0.107 | | RDD81F000E094 | 99 (210 1) | 300 | 2069 | 2.77 | 0.109 | | (master blend, | | 400 | 2758 | 2.77 | 0.109 | | composite of mixes | | 500 | 3448 | 3.20 | 0.126 | | l through 6) | | 750 | 5171 | 3.86 | 0.152 | | | -31.7 (-25°F) | 200 | 1379 | 2.29 | 0.090 | | | -31.7 (23 1) | 300 | 2069 | 2.44 | 0.096 | | | | 400 | 2758 | 2.44 | 0.096 | | | | 500 | 3448 | 2.18 | 0.086 | | | | 750 | 5171 | 2.54 | 0.100 | # Table 4. Key to figures 5 through 13 The burn time requirements of Raytheon spec 399MR029P001 shall be as follows: A minimum burn time of 40 seconds per grain or 3.53 mm/sec (0.139 in./s) maximum. The data obtained were determined at pressures of 1379, 2069, 2758, 3448, and 5171 kPa (200, 300, 400, 500, and 750 psi) at -31.7° C (-25° F) and 99° C (210° F). The burning rate figures were plotted on log log graph paper where the burning rate-pressure points are joined by a straight line for each temperature. A 45° line intersects the point of 1895 kPa (275) psi and 0.1 in./s. This represents a constant P/r comparable to 2750 which is equal to a ratio used in motor test firings. The burning rate values are then drawn and established at the points where the 45° line intersects the -31.7° C and 99° C isotherms. kp, %°F, represents the temperature coefficient (a value of 0.14%/°F or less is desirable for optimum ballistics). The seconds/grain is derived by dividing the in./s into the finished length of the billet (5.56 in.). Table 5. Chemical assay for production lot IB-8952 (RDD81F000E094) | Ingredients | Percent nominal in formula | Percent determined by assay | Method | |-----------------------------------|----------------------------|-----------------------------|--------------------------| | Nitrocellulose (12.6%N) | 38.0 | 37.60 | AL-P-164-62 | | Nitroglycerin | 16.5 | 16.31 | AL-P-164-62 | | HMX | 25.0 | 24.44 | AL-P-164-62 | | Sucrose octaacetate | 7.8 | 7.61 | AL-P-164-62 | | Triacetin | 7.7 | 8.77 | AL-P-164-62 | | Ethyl centralite | 1.0 | 1.00 | AL-P-110-63 | | N-methyl-p-nitroaniline | 1.0 | 0 .9 8 | AL-P-164A-62 | | Lead stearate | 3.0 | 3.29 | AL-P-164-62 | | Total | | 100.00 | | | Carbon black (added) ^a | varies | 0.09 | MIL-STD-286B, 309.1.2 | | Total volatiles | | 0.15 ^b | MIL-STD-286B,
103.3.3 | | | | Value determined by assay | | | Specific gravity at 15.6°C/15.6°C | | 1.593 | MIL-STD-286B,
510.1.1 | ^a On a carbon black plus total volatiles-free basis $^{^{\}rm b}$ Average of values for six mixes: 0.14, 0.14, 0.08, 0.15, 0.18, and 0.21 Table 6. Stability assay for production lot IB-8952 (RDD81F000E094) | Test | Results | Method | |---|-------------------------|---------------------------| | Vacuum stability at 90°C (194°F) (mL gas) | 0.98 | MIL-STD-286B
(403.1.2) | | Heat test at 120°C (248°F) | | MIL-STD-286B (404.1.2) | | Time to explosion (min) Time to salmon pink (min) | 300 +
220 | | | Red Fumes | None | | Table 7. ARRADCOM strand burning rate data versus NOS grain firing data | | | ARRADC | ARRADCOM data | | | NOS data | | 1 | | |-----------------|-------|--------|----------------|------------|------|-------------|----------|-----|-----------------------| | | | | obtained from | | | Average | Pressure | ē | Percent difference | | | Te | g | plotted graphs | Tent | Temp | (sec/grain) | kPa | P81 | between burning rates | | Lot no. | ပု | P- | (sec/grain) | ' j | 1 | | | 197 | 67.0 | | 0300 41 | 8 | 210 | 46.3 | 68 | 192 | 46.5 | 3110 | 401 | • | | (RDD80K000E070) | : |)
1 | ; | , | 35 | 52.8 | 2717 | 394 | -5,30 | | | -31.7 | -25 | 55.6 | 7.16- | ŝ | | | | | | | | | | | | | 2002 | 757 | 1,26 | | 18-8951 | 66 | 210 | 47.1 | 88 | 192 | 7./4 | 7667 | Ş | • | | (RDD80K000E071) | -31.7 | -25 | 61.1 | -37.2 | 35 | 56.4 | 2717 | 394 | -8.33 | • - Shaded circle represents surveillance data prior to 1979 per motor (one grain per motor). The solid line represents the relationship between propellant age and burn time. 0 - Open circle represents surveillance data for 1979 per motor (one grain per motor). Y = 41.11 - 0.0299X represents the least-squares regression equation. L = 40.0 represents the specification limit of 40 seconds minimum for burn time. Figure 1. Aging trends in burn time at 89°C (192°F) 0 - Open circle represents surveillance data for 1979 per motor (one grain per motor). • - Shaded circle represents surveillance data prior to 1979 per motor (one grain per motor). The solid line represents the relationship between propellant age and pressure. Y=460.0+0.619X represents the least-squares regression equation. U=575 represents the acceptance limit of 575 ps1 (3965 kPa) maximum for pressure. Figure 2. Aging trends in maximum pressure at 89°C (192°F) • - Shaded circle represents surveillance data prior to 1979 per motor (one grain per motor). The solid line represents the relationship between propellant age and burn time. 0 - Open circle represents surveillance data for 1979 per motor (one grain per motor). Y = 52.18 + 0.0045X represents the least-squares regression equation. L = 40.0 represents the specification limit of 40 seconds minimum for burn time. Figure 3. Aging trends in burn time at -37°C (-35°F) • - Shaded circle represents surveillance data prior to 1979 per motor (one grain per motor). The solid line represents the relationship between propellant age and pressure. - Open circle represents surveillance data for 1979 per motor (one grain per motor). Y=335.3+0.425X represents the least-squares regression equation. U = 575 represents the acceptance limit of 575 psi (3965 kPa) maximum for pressure. 0 Figure 4. Aging trends in maximum pressure at -37°C (-35°F) Propellant Lot RDD80K000E070 (IB-8950) Composition, % XM29 (with 0.08% carbon black added) NOTE: See table 4. # Burning rate values Figure 5. Plots of burning rate values for lot IB-8950 (RDD80K000E070) Propellant Lot RDD80K000E071 Heat of Explosion, cal/gm Composition, % XM29 (IB-8951) Galc 750 Expt 772.5 (with 0.06% carbon black added) Ref: MIL STD 286B dated 1 Dec 1967, Method 802.1 NOTE: See table 4. Mp at Constant p/r From OF to OF Press, at 700F <u> 11p, %/°F</u> 0.08 | ۰0 | | | 99
-31 | .7 | 2 | 10
25 | E. | 1 1 | | | 2 2 | .8 | 4 | | | I:: | | 0.1 | 12
92 | | 15. | | | | .9.
50. | 6
4 | | | | 50.8 | |-----|-----------|-----|---------------------------------------|----------------|----------------|--------------|----------|--|-----------|-----|--------------|----|---------|---------|------|-------------|-------|------------------|----------|-------------|-----|--|-----|-----|------------|--------|-----|-----|------|------------------| | | 444 | | | : T | :::i:
 | | | | | | | | | | | : - | 1. | | | | 17 | | | | | | | | | 1 | | : | | | | 1 | -1 | | | | | - | | | | | | 1 | | | | | | | | | | | | | | 1 | | Ì | T., | == | | | | | | ļ.: <u>;</u> . | | | | | | | 1:: | - | | ; ; ; | 111 | , | ; | | Ţ., | | | | | | | 1 | | - | 1 | | | | | | | | | F., | -:: | = | | | | | | | | | | :::::: | | | | 145 | | | | | | , o | # E | | | - | | | | - | - | T- | - | | | 111 | - | | | | 711 | 1 | | | | | 111 | | 12. | | | 25.4 | | | HH | | | | i | | | | | | | | | | | | | | | | | | 1 | | | | | | | 1 | | .8 | | Ī | | 1 | | , : | | | | T | 20.3 | | | 1, 21, 22 | - | | 4.1. | 1 | | | - | | | - | | | | Į:E: | | 1 21 | | ::: | | | | | | | | | | === | | | 6 | | 1 | | | 4 | Tii | Fi | | | 15.2 | | .5 | | | | 1 | | | | | L | L | L | | | Ш | | ŧ: | | Ш | Щ | | | | 1 | | | | | | | 12.7 | | | | - | | - | + | | | | - | - | | | | | 3 | | 1 | | | | 1 | - | | | | 1 | | | | | | .4 | <u> </u> | - 1 | | | | | | - | - | | | | | | | | 12.5 | | | | | | | | - | 1 | | - | | 10.2 | | | | | 1111111 | .:- | | | 1 1 1 1 | | | | = | | ::- | | | ; | , | :
::: | | | | | | | | | ii. | | 17 | 1 | | .3 | | = | | | -:.l. | | 12.0 | <u> </u> | | - | | | 1511 | | 7 | | | H | | | | | | 1 | :::2 | | 2.5 | | | 7.6 | | | | | firm. | | | | | | | Ŀ | Ŀ | | | در
ح | | | | | HA | 1.11 | | | | | | | | | =1= | | | | | | | . | Í | | | | • | | | | 7 | | | | | | | | | | | | | - | | | | | | .2 | | i | • • • • • • • • • • • • • • • • • • • | - | | | | 1 | <u>L.</u> | ١ | L, | - | :-: | | | - | 1 3 3 | ::: | *** | | | | | | - | | | | | 5.1 | | _ | | | | | | | | į., | | ٠, | 1 | | | 10 | :9 | ٥ | . (2 | 10 | ٠, | | | | 1 | | | | | | - [|] | | ļ | -: | | | [| <u>: i</u> | | <u> </u> | | 12 | ۲. | | | | | | _ | | | : : | | | | | === | | | | | | .]
-i | | i | | + | | | i | | | مر | <u> </u> | | مر | | • | | | | | | | | • | | | | | | | | . i | i | | | | ``j | | | | | 1 | ج
سندا | سبأ | | | | | | | 1 | | | | | | | - | | | | | | : : | 1 | | | | . ! | | | - | \mathbb{Z} | | | | 1. | _ | | | 1 | | 31. | 7°e | · (
 -21 | P.F.) | | | 1 | | | 1: | | | -1 | 2.5 | | . 1 | | | | | فأرب | نسن | - | - | | | _ | 4 | ۲., | _ | | ļ. | - : | 1.7 | | Ш | | | 4.5 | | | 1 | | | | 1 | | æ | · | | <u></u> | | _ | | | - | - | 1 | 1 | | : : : : | | | H | | | <u> </u> | | | | - | | | - | | الت | | 2.0 | | į | | | · · · · · · · · · · · · · · · · · · · | Y_ | <u></u> | | -::: | <u> </u> | Ľ. | Ι. | 1 | L | - | - | - | 1. | | - - - | | | | l::::::::::::::::::::::::::::::::::::: | | | | 1::: | | | 1 | i | | 6 | | | ····· | ! | - : | | <u> </u> | | 1 | 1: | L | Ш | | 1 | | <u> ::</u> | ::: | | | <u> </u> | | | | | -1 | | | | 1111 | 1.5 | | ŀ | | | | ļ | | | | | - | 4 | - | | ļ | - | - | - | | + | +++ | | | | | - | | - | | | | † | | 5 | | - | | +- | - ; | | 7.7 | | - | - | - | Н | - | | | | | <u> </u> | | | | | +- | | | İ | | | | 1.2 | | | | _ | | | 1 | | | | Ī | | | | | | | | | | | | | | | | | | | 7 [| | 1 0 | | 04 | 1 | | | 2 | - | 3 | 3 | | | | 5 | - | 5 | 7 | 8 | ī | 0 | | | | 2 | 0 | | 3 | 0 | 1 | ρ | 50 | 0 6 | o ^{1.0} | Figure 6. Plots of burning rate values for lot IB-8951 (RDD80K000E071) Propellant Lot IB-8952 Composition, % XM29 (with 0.08% carbon black added) Mix. No. 1 NOTE: See table 4. Heat of Explosion, cal/gm Calc Expt 768.5 Reft MIL-STD-286B dated 1 Dec 1967, Method 802.1 Mo at Constant p/r Press, at 70°F 4p, %/0F p/r2750 Figure 7. Plots of burning rate values for lot IB-8952 - Mix 1 Figure 8. Plots of burning rate values for 1ot IB-8952 - Mix 2 Propellant Lot IB-8952 Heat of Explosion, cal/gm Calc 750 NOTE: See table 4. Composition, % XN29 (with 0.08% carbon black added) 771.0 Expt Ref: MIL-STD-286B dated 1 Dec 1967, Method 802.1 Yo at Constant p/r 4p, 8/0F at 70°F p/r 2750 0.05 Figure 9. Plots of burning rate values for 1ot 1B-8952 - Mix 3 Figure 10. Plots of burning rate values for lot IB-8952 - Mix 4 Figure 11. Plots of burning rate values for 1ot IB-8952 - Mix 5 Figure 12. Plots of burning rate values for 1ot IB-8952 - Mix 6 m/sec In./sec Sec/grain 99 210 -31.7 -25 50.5 59.1 0.110 2.39 0.094 50.8 25.4 20.3 15.2 12.7 10.2 5.1 2.5 2.03 1.52 0.06 0.05 1.27 0.04 1.02 30 10 20 in./sec Rurning rate, Figure 13. Plots of burning rate values for lot RDD81F000E094 (IB-8952) - Master Blend Pressure, 100 psi (690 kPa) ## BLANK PAGE ### Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-GCL DRDAR-LC DRDAR-LCM, L. Saffian DRDAR-LCU, A. Moss DRDAR-TS, COL B. E. Schmacker DRDAR-TS, R. A. Vecchio DRDAR-TSF, E. J. Hann DRDAR-TSF-E, S. Zarra DRDAR-TSF-EP, H. J. Frigand (20) DRDAR-TSS (5) Dover, NJ 07801 ### Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22314 ### Commander Radford Army Ammunition Plant Hercules, Inc. ATTN: SARRA-EN, W. T. Bolleter J. Horvath Radford, VA 24141 ### Commander Indiana Army Ammunition Plant ATTN: SARIN-OR Charlestown, IN 47111 ### Commander Holston Army Ammunition Plant ATTN: SARHO Kingsport, TN 37660 ### Commander Lone Star Ammunition Plant Day & Zimmerman, Inc. ATTN: Director of Engineering, Ken Elliott Texarkana, TX 75501 ### Commander Milan Army Ammunition Plant ATTN: SARMI-CO Milan, TN 38358 Commander Iowa Army Ammunition Plant ATTN: Silas Mason, Mason & Hanger, Inc. Middletown, IA 52638 Commander Longhorn Army Ammunition Plant ATTN: SARLO-QA Marshall, TX 75670 Commander Louisiana Army Ammunition Plant ATTN: SARLA-EN P.O. Box 30058 Shreveport, LA 71130 Commander Newport Army Ammunition Plant ATTN: SARNE-SR, Jerry Kovarik Newport, IN 47966 Commander Volunteer Army Ammunition Plant ATTN: SARVO-CO, James E. Fry P.O. Box 1748 Chattanooga, TN 37401 Commander Kansas Army Ammunition Plant ATTN: SARKA Parsons, KS 67357 Commander Naval Ordnance Station ATTN: Code 3012A2, Fred Gleitsmann Indian Head, MD 20640 Commander Riverbank Army Ammunition Plant ATTN: Don Keith P.O. Box 856 Riverbank, CA 95367 Commander St. Louis Army Ammunition Plant ATTN: SARSL 4800 Good Fellow St. Louis, MO 63120 Commander Pacific Missile Test Center ATTN: Code 2212, Roger Sanders Point Mugu, CA 93042 Commanding Officer Navy Ships Parts Control Center ATTN: Code 7322, Bob Nease Mechanicsburg, PA 17055 Commander Naval Air Systems Command ATTN: AIR 03 Research and Technology Department Washington, DC 20361 Commander Naval Surface Weapons Center ATTN: Code R, Paul R. Wessel White Oak, MD 20910 Commander Naval Weapons Center ATTN: Code 36, D. J. Russell China Lake, CA 93555 Director U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005 Commander/Director Chemical Systems Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-CLJ-L DRDAR-CLB-PA APG, Edgewood Area, AD 21010 Director Ballistics Research Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 Chief Benet Weapons Laboratory, LCWSL U.S. Army Armament Research and Development Command ATTN: DRDAR-LCB-TL Watervliet, NY 12189 Commander U.S. Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L Rock Island, IL 61299 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 # DATE FILMED DTIC